Virgil A. Lininger Irrevocable Trust Sanoian, Joanne (for Robert B. Jones – Conservator – Petitioner) Laird, Scott D. (for Sarah Nardone – Beneficiary – Respondent) Petition to Invalidate Irrevocable Trust (Prob. C. §§ 21350, 21380 and 17200) | | retition to invalidate inevocable trust (Fig. | , | |-------------------|---|---| | | ROBERT B. JONES, Conservator of the | NEEDS/PROBLEMS/COMMENTS: | | | person and estate of VIRGIL ALBERT | Note (skc): These Examiner Notes are from | | | LININGER, is petitioner. | the original hearing on 1-17-12. | | | D-444 | | | Cont. from 011712 | Petitioner states that on 1/20/2011 VIRGIL | See Page 6 for updates since that date. | | Aff.Sub.Wit. | ALBERT LININGER ("Lininger"), created an irrevocable trust. Said Trust established | | | Verified | Lininger as the Trustee and SARAH | | | | NARDONE ("Respondent") as the sole | | | Inventory | beneficiary. | | | PTC | | | | Not.Cred. | Petitioner contends that the Trust was created | | | Notice of | when Lininger lacked capacity or was under | | | Hrg | the undue influence of Respondent. | | | Aff.Mail | Petitioner alleges: | | | Aff.Pub. | Lininger met Respondent on or about | | | Sp.Ntc. | 10/14/2009. Lininger at that time was 91 | | | Pers.Serv. | years old and Respondent was 35 years | | | Conf. Screen | old. | | | Letters | • On or about 4/20/09 Respondent requested | | | Duties/Supp | a power of attorney from Lininger to | | | Objections | purchase a condominium in Gloucester, | | | Video | Massachusetts. Lininger complied with this | | | Receipt | request and signed a Power of Attorney. | | | CI Report | • On or about 4/22/09 Lininger sent | | | 9202 | Respondent \$12,250 for closing costs on | | | Order | the condominium. On or about 4/28/09 an | | | Aff. Posting | additional \$20,250 was sent to Gold Coast | Reviewed by: KT / skc | | Status Rpt | Realty on behalf of Respondent as a deposit of earnest money toward the | Reviewed on: 4-3-12 | | UCCJEA | purchase of the condominium. | Updates: | | Citation | 1 | Recommendation: | | FTB Notice | • On or about 5/27/09, after having first met | File 1 - Lininger | | | Respondent only 7 month previously, | | | | Lininger entirely paid for and gave title to | | | | the condominium to Respondent. Lininger | | | | paid, in cash, the sum of \$429,995.40 to | | | | acquire the condominium for Respondent's exclusive benefit. | | | | exclusive benefit. | | | | Please see additional page | | | 1 | | | ## 1 (additional page 1 of 5) Virgil A. Lininger Irrevocable Trust #### Case No. 11CEPR00828 ### **Petitioner further alleges:** Even after purchasing the condo, Lininger continued to make substantial cash payments to Respondent. A partial list of cash transfers are: - a. Town and Country Bank Checks between 10/29/09 and 3/26/10 total \$101,963.34; - b. Single Brokerage wire transfer on Respondent's behalf dated 5/24/10, total transfer \$406,750.00; - c. Checks written against Brokerage Account between 12/17/09 and 6/29/10 total \$91,400.00; - d. Jewelry from Safety Deposit Box, given to Respondent, give tax value of \$15,450.00; - e. Nordstrom Credit Card paid by Lininger for Respondent July and December 2010, total of \$6,451.39; - f. Chase Credit Card expenses for trips to Hawaii and Mexico and Respondent's visits to Las Vegas and Respondent's credit card charges in Massachusetts between 8/26/10 and 2/26/11 totaling \$46,553.07; - g. Bank of America Credit Card charges for Respondent between 1/11/10 and 3/4/11 totaling \$4,910.48; - h. Victoria Secret Credit Card expenses for Respondent on 8/30/10 totaling \$500.00; - i. Citi Bank Credit Card charges between 2/11/10 and 2/24/11 for Respondent totaling \$15,217.74. Thus, between October 2009 and February 2011 Lininger gave, cash, jewelry or paid credit card charges incurred by or on behalf of Respondent in the sum of \$689,206.02. At that point, Lininger had known Respondent for approximately 14 months. In addition, on 5/1/2010 Lininger bequeathed Respondent 30% of his 2004 Trust. That Trust is valued at approximately \$933,838.95. Respondent's share therefore is approximately \$280,151.00. On 10/28/10 Lininger created a new Charles Schwab account for the benefit of Respondent. Lininger funded this account with a transfer of bonds valued at \$416.813.20. On 12/9/10 Respondent accompanied Lininger to Charles Schwab. That same day, Lininger instructed Charles Schwab to transfer additional bonds valued at \$349,602.50 to the account for the benefit of Respondent. As of the date this Petition is filed the account totals \$766,415.70. Respondent is the sole beneficiary of this account. On 12/30/2010 Lininger revised his will to leave most of what he owns in terms of furniture and paintings to Respondent. On or about 1/20/11, Lininger created the irrevocable Trust. Said Trust established Lininger as the Trustee and Respondent as the sole beneficiary. At the time of the creation of the Trust, Respondent has a power of attorney for Lininger. Please see additional page #### 1 (additional page 2 of 5) Virgil A. Lininger Irrevocable Trust Case Case No. 11CEPR00828 **Petitioner states** in early March 2011, Lininger informed Respondent that he did not wish to see her again. Two days later Lininger was admitted to North Vista Hospital, Las Vegas, Nevada. On 3/28/11, Lininger was examined by Dr. Kevin Bernstein, a psychiatrist at North Vista Hospital. Lininger was diagnosed with bi-polar disorder and dementia. Petitioner alleges that the financial gains by Respondent from Lininger are the result of undue influence and financial elder abuse. Petitioner alleges the Trust is invalid because it was procured by means of undue influence in that Lininger's will was subjugated to that of Respondent's which caused him to dispose of his property differently than he would otherwise have done. Petitioner is informed and believes that the Trust is contrary to Lininger's previously expressed intent to leave his Estate to his nieces and nephews; that Lininger's mental and physical condition were so deteriorated by mental and physical illness that Respondent was able to subvert his will; and that Lininger had given Respondent a Power of Attorney at her request which was in effect at the time of the creation of said Trust. Petitioner is informed and believes that all of the above financial gains had by Respondent occurred while she was acting as a Power of Attorney for Lininger, the creating a presumption of undue influence. Lininger has been damaged by the actions of Respondent by the loss of the cash and assets transferred to Respondent or allocated to Respondent by operation of the terms of testamentary documents. At all times relevant to this action, Respondent had a confidential and/or fiduciary relationship with Lininger. Respondent knew or should have known that her conduct was likely to be harmful to Lininger. Respondent's conduct constituted financial abuse under Welfare and Institutions Code §15657.5. Respondent was guilty of recklessness and oppression and fraud in the commission of the abuse described above. Under Welfare and Institutions Code §15657.5(a) Respondent is liable to Petitioner for reasonable attorney fees and costs. Under Civil Code §3294, Respondent is liable for punitive damages. ### Wherefore, Petitioner prays as follows: - 1. That the Court revoke and rescind the 1/20/11 Irrevocable Trust; - 2. An award of reasonable attorney fees incurred herein; - 3. Punitive damages to punish and make example of Respondent; - 4. That the Court award petitioner his costs of litigation. Please see additional page # 1 (additional page 3 of 5) Virgil A. Lininger Irrevocable Trust Case No. 11CEPR00828 Verified Objection to the Petition to Invalidate Irrevocable Trust filed by Sarah Nardone on 12/8/11. Objector admits some of the allegations in the petition and denies some of the allegations in the petition. Objector's Affirmative Defenses are as follows: - 1. Petition and grounds to revoke the trust fail to state facts sufficient to terminate the Trust. - 2. The court designated in the petition is not the proper court in which to bring the proceeding described herein. - 3. The court lacks subject matter jurisdiction over any claims by Petitioner to terminate the Trust. - 4. The petition and purported grounds for termination of the Trust are fatally defective in that they are vague, ambiguous, and uncertain. - 5. Petitioner and the settlor of the Trust, by reason of their knowledge, statements and conduct, and by reason of the knowledge, statements of conduct of their agents, have consented to and ratified the acts of Respondent and ratified the validity and terms of the Trust. - 6. At all relevant times, Respondent acting in good faith with respect to all of its dealings with Petitioner and the settlor of the Trust, including those actions alleged in the Petition. - 7. Respondent did no draft the Trust as required for a presumption of fraud or undue influence under Probate Code §21380(a)(1) to apply. - 8. Respondent, at all relevant times, was not in a fiduciary relationship with the transferor, nor did Respondent draft the Trust, as required for the presumption of fraud or undue influence under Probate Code §21380(a)(2) to apply. - 9. Respondent, at all relevant times, was not a care custodian of the transferor, nor was transferor a dependent adult, as required for the presumption of fraud or undue influence under Probate Code §23380(a)(3) to apply. - 10. Petitioner alleges that transferor executed the Trust outside of California and was not a resident of California at the time of executing the Trust, therefore, pursuant to Probate Code § 21380(f), there can be no presumption of fraud or undue influence under Probate Code 21380. - 11. Respondent alleges any award of punitive damages as sought by Petitioner would violate due
process and excessive fines clauses of the Fifth, Eighth and Fourteenth Amendments to the United States Constitution. #### Wherefore, Respondent requests a judgment as follows: - 1. That the Petition to Invalidate Irrevocable Trust be denied; - 2. That Respondent be awarded attorney fees and costs of suit herein. # Declaration of Virgil Albert Lininger Regarding Petition of Robert B. Jones to Invalidate Irrevocable Trust filed on 12/13/11. Mr. Lininger states: - He met Nardone on or about 10/14/09 on a Holland America Cruise. Nardone was one of the tour directors on board the cruise. - On or about 10/29/09 he advised Nardone that he could not co-sign a loan for her to purchase a condo in Boston. - In February 2010, Nardone was his guest for a trip to Cabo San Lucas, Mexico. He paid all expenses. - In March 2010, he advised Nardone he would loan her the money for a condo she wanted in Boston. - In April 2010, Nardone came to his home in Las Vegas and he paid for a week of shows and shopping. - In April 2010, he executed a Power of Attorney in favor of Nardone, at her request. - In May 2010, he executed a codicil bequeathing items of personal property to Nardone, including a safe deposit box containing jewelry, furniture and original oil paintings. - On May 24, 2010, he had \$406,705.00 wired to Nardone to complete the gift of a condo in Essex, Massachusetts for her. - On June 29, 2010, he purchased a BMW X3 for her. It cost \$44,900.00. Mr. Lininger states he was very interested in Nardone and wished to have more than a platonic relationship with her. - In July 2010, he placed Nardone's name on numerous credit cards. - In September, he and Nardone took a trip to Hawaii. He returned on October 6, 2010; Nardone stayed on with her "cousin Sam" until October 23, 2010. - On October 12, 2010, he began to establish an account at Charles Schwab intending to make Nardone a beneficiary. - On October 28, 2010, that account was established with assets totaling approximately \$390,000. - On December 3, 2010, Nardone came to Las Vegas for approximately 12 days. During that time, he gave her the contents of a safe deposit box containing a lot of jewelry, took Nardone to meet Shannon Dowd at Charles Schwab regarding the beneficiary account, and revised Will and trust provision to provide for Nardone. - In March of 2011, he sent a letter to Nardone stating he did not want to see her again. Mr. Lininger states he truly believes that Nardone had influence over him that he simply could not resist at the time he prepared the irrevocable trust, naming her as the remainder beneficiary. He was simply unable to resist her request for money. **Mr. Lininger respectfully requests** the court grant the petition of his nephew to invalidate the irrevocable trust he executed in January 2011. He has no desire to see or further benefit Sarah Nardone. # 1 (additional page 5 of 5) Virgil A. Lininger Irrevocable Trust Case No. 11CEPR00828 <u>Additional Examiner Notes</u>: This petition was filed 9-14-11 and originally heard on 11-3-11. On 11-3-11, the matter was continued and set status on 1-17-12. *On 12-21-11*, Robert Jones and Virgil Lininger, together, as petitioners, filed an Ex Parte Application for Temporary Restraining Order Pending the Outcome of the Hearing on this petition. The TRO was granted on 12-22-11. On 1-13-12, Respondent Sarah Nardone filed Ex Parte Application for Order Shortening Time to Compel Virgil Lininger's Attendance at Deposition or in the Alternative an Order Deeming Virgil Lininger Unavailable as a Witness for All Purposes including Depositions, Hearings and Trial. Respondent's request was heard on 1-17-12 along with this petition. *On 1-17-12*, the Court denied the application to compel attendance and deemed Mr. Lininger "unavailable for all purposes in these proceedings." The Court continued this petition to 4-10-12. On 2-7-12, Respondent Sarah Nardone filed Notice of Ex Parte Hearing and Petition for Order Dissolving Temporary Restraining Order; and Petition to Appoint Independent Counsel, which was set for hearing on 3-13-12. Petitioner(s) objected and submitted evidence. *On 3-13-12*, the matter was continued to 3-16-12. On 3-16-12, the Court set Evidentiary Hearing for 3-26-12. The Minute Order from 3-16-12 states: "The Court directs that the order signed on 12/22/11 remain in full force effect. The Court directs that the Petition for Preliminary Injunction and the Response be filed no later than Wednesday at noon. Parties enter into a stipulation as fully stated on the record. The Court reserves the issue regarding conflict. The Court orders that the hearings currently scheduled in this matter for 4-10-12 be moved to the 9:00 a.m. calendar. Evidentiary Hearing set for 3-26-12." On 3-26-12, the Court dissolved the restraining order; however, the parties agreed to stipulate that Ms. Nardone would not make any effort to acquire or be given further assets from Mr. Lininger during his lifetime. The Minute Order from 3-24-12 states: "The Court, having considered 1 - 8 [(1) Application for Preliminary Injunction, (2) 4 attachments, specifically the Lininger Declaration of 12/13/11, (3) the Robert Jones Declaration, (4) the Joanne Sanoian Declaration, (5) the Brief of Unavailable Witnesses, (6) the Opposition, (7) Respondent's Request for Judicial Notice & (8) Respondent's Objection by Sarah Nardone], as well as exhibits and applicable law, i.e. Prob. C. 526 and 527, finds the necessary findings for a preliminary injunction have not been met. The previously granted restraining order is dissolved. The Court notes it considers only admissible evidence, referencing the case of Jack Harry Bennett. Per Evidence Code, Declaration of Mr. Lininger would not be admissible for the preliminary injunction. Of final note, parties agree to enter into a stipulation to the effect that Ms. Sarah Nardone would stipulate to not making any effort to acquire or be given further assets from Mr. Lininger during his lifetime. Ms. Sanoian is to draft the stipulation, circulate to Mr. Laird for form, and lodge with the court. Petition is granted; Order to be signed ex parte. <u>Note</u>: The issue of conflict from 3-16-12 is still reserved. <u>Note</u>: The stipulation from 3-24-12 has not yet been filed. # 2 Lori Lavonne MacIsaac (CONS/PE) Case No. 0562998 Atty Ormond, John K. (for Petitioner/Conservator Rebecca Lewis) (1) Sixth Account Current and Report of Conservator in Re: Conservatorship Estate and (2) Petition for its Settlement with Accompanying Declaration of John K. Ormond Re: Attorney's Fees and Costs (Prob. C. 2620) | | | | REBECCA LEWIS, mother/conservator, | NEEDS/PROBLEMS/COMMENTS: | | |----------|----------------------|----|---|--|--| | | | | is petitioner. | | | | | | | Account period: 11/1/09 – 10/31/11 | Note: Please see related case on page 4,
Lori MacIsaac Special Needs Trust. | | | Со | nt. from | | | Need amended accounting based on, but | | | | Aff.Sub.Wit. | | | not limited to: | | | ✓ | Verified | | | 1. Accounting does not comply with | | | | Inventory | | | Probate Code §1060 et seq. | | | | PTC | | | 2. Summary of Account is not on the | | | | Not.Cred. | | | mandatory Judicial Council form. | | | ✓ | Notice of | | | · | | | | Hrg | | Conservator - \$1,675.00 | 3. Need bank statements pursuant to | | | ✓ | Aff.Mail | W/ | Attorney - \$15,557.80 (per | Probate Code §2620(c) | | | | Aff.Pub. | | itemization and declaration, 38 hours @ | 4. Need declaration of conservator re: | | | | Sp.Ntc. | | \$400 per hour) | request for Conservator commission. | | | | Pers.Serv. | | | 5. Attorney fee request includes copy | | | | Conf. Screen | | | charges at \$341.25. Local Rule 7.17B | | | | Letters | | | considers copies to be a cost of doing | | | | Duties/Supp | | | business and therefore is not reimbursable. | | | | Objections | | | Tempursable. | | | | Video | | | 6. Order does not comply with Local | | | _ | Receipt | | | Rule 7.6.1. | | | <u> </u> | CI Report | | | | | | <u> </u> | . , | X | | | | | \vdash | | Х | | Paviawad by VT | | | \vdash | Aff. Posting | | | Reviewed by: KT Reviewed on: 4/3/12 | | | | Status Rpt
UCCJEA | | | Updates: | | | \vdash | Citation | | | Recommendation: | | | | FTB Notice | | | File 2 - MacIsaac | | | <u> </u> | FIR MOTICE | | | File Z - IVIacisaac | | 2 Atty **Petition for Termination of Guardian** | Petition for Termination of Guardian | | | | | |--------------------------------------|--------------|---|---|--| | Age: 20 years | | | MARI ANN RUCCHIUTI, | NEEDS/PROBLEMS/COMMENTS: | | <u> DO</u> | B: 8/7/1991 | | mother/guardian, is petitioner. | | | | | | Father: Not listed (deceased) | Continued to 5/15/12 at the request of the attorney. | | Co | nt. from | | Paternal grandparents: Not listed | | | | Aff.Sub.Wit. | | Maternal grandparents: Not listed | 1. #9 of the Petition does not list the | | ✓ | Verified | | | names and addresses of the parents and grandparents. | | | Inventory | | Danielle Ricchiuti (ward) consents | and grandpartaness | | | PTC | | and waives notice. | 2. Need Notice of Hearing. | | | Not.Cred. | | | 3. Need proof of service of the <i>Notice of</i> | | | Notice of | Χ | Petitioner states the minor has | Hearing on: | | | Hrg | | attained the age of majority. The | a. Paternal grandparents | | | Aff.Mail | Χ | guardianship was established to | b. Maternal grandparents | | | Aff.Pub. | | enable the guardian to participate in | 4. Need Order | | | Sp.Ntc. | | litigation involving the minor's | 4. Need Older | | | Pers.Serv. | | deceased father. The litigation was | | | | Conf. Screen | | resolved after the minor became an | | | | Letters | | adult, so the guardianship estate never | | | | Duties/Supp | | had any assets. | | | |
Objections | | - | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | | Order | Χ | | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 4/3/12 | | | UCCJEA | | | Updates: 4/5/12 | | <u> </u> | Citation | | | Recommendation: | | | FTB Notice | | | File 3 - Ricchiuti | # **Lori MacIsaac (Special Needs Trust)** Atty Case No. 08CEPR00327 Ormond, John K. (for Petitioner/Trustee Rebecca Lewis) (1) Sixth Account Current and Report of Conservator in Re: Special Needs Trust and (2) Petition for its Settlement (Prob. C. 2620) | | REBECCA LEWIS, mother/conservator, is | NEEDS/PROBLEMS/COMMENTS: | |--------------|--|---| | | petitioner. | | | | Account period: 11/1/09 – 10/31/11 | Note: Please see related case on page 2, Lori MacIsaac conservatorship. | | Cont. from | | Need amended accounting based on, but | | Aff.Sub.Wit. | | not limited to: | | ✓ Verified | | 7. Accounting does not comply with | | Inventory | | Probate Code §1060 et seq. | | PTC | | 8. Summary of Account is not on the | | Not.Cred. | | mandatory Judicial Council form. | | ✓ Notice of | | • | | Hrg | Conservator - \$1,675.00 | 9. Need bank statements pursuant to | | ✓ Aff.Mail | Attorney - \$2,000.00 | Probate Code §2620(c) | | Aff.Pub. | Attorney - \$2,000.00 | 10. Need declaration of Trustee re: | | Sp.Ntc. | | request for Trustee commission. | | Pers.Serv. | | 11. Need declaration of attorney re: | | Conf. Screen | | request for attorney fees. | | Letters | | - , | | Duties/Supp | | 12. Order does not comply with Local Rule 7.6.1. | | Objections | | Rule 7.0.1. | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: KT | | Status Rpt | | Reviewed on: 4/3/12 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 4 - MacIsaac | #### 5 Donna Carter (CONS/E) Case No. 11CEPR01087 Romaine, William A. (of Hanford, for Petitioner Edward R. Bodley) Atty Atty Teixeira, J. Stanley (Court appointed for Conservatee) Kruthers, Heather (for the Public Guardian/Temporary Conservator) Atty ## **Continued Settlement Conference Hearing** | Δσ | e: 80 years | | Temporary Granted to the Public NEEDS/PROBLEMS/COMMENTS: | | | |----------|--------------|---|--|--|----------| | _ | B: 1/5/1931 | | Guardian and will expire upon issuance of | INCLUS, FRODELINIS, CONTINIENTS. | | | Ħ | 2: 2/0/2002 | | Letters to a general Conservator | | | | | | | | Court Investigator Advised Rights on 1/17/12 | | | - | | | DONNA CARTER, by and through her | g g | | | | | | attorney-in-fact, EDWARD R. | 1. Need Notice of Hearing. | | | Co | nt. from | | BODLEY, is petitioner and requests | 2. Petition names the Petitioner as Donna | | | | Aff.Sub.Wit. | | EDWARD R. BODLEY, cousin, be | Carter, by and through Edward R. | | | ٧ | Verified | | appointed as conservator of the Estate. | Bodley, her Attorney-In-Fact. The court may require a copy of the document | | | | Inventory | | | appointing Edward R. Bodley as | | | | PTC | | Estimated value of the Estate: | Attorney-In-Fact. | | | | Not.Cred. | | Personal property - \$40.000.00 | 3. Petition requests that bond be fixed at | | | | Notice of | Χ | Annual income - \$33,600.00 | \$75,000.00. If bond is required, however, | | | | Hrg | ^ | | it should be set at \$80,960.00, which | | | - | Aff.Mail | Χ | Petitioner states he recently became | includes the cost of recovery.4. Need <i>Duties of Conservator</i>. | | | \vdash | Aff.Pub. | ^ | alarmed after the return of a former | 5. Need Conservatorship Video Viewing | | | | | | caretaker into the proposed Conservatee's | Certificate. | | | | Sp.Ntc. | | good graces, the proposed Conservatee is | 6. Need Citation to proposed Conservatee. | | | | Pers.Serv. | Χ | again losing funds from her bank | PrC §1823. | | | | Conf. Screen | | accounts. Given her now favorable | 7. Need proof of personal service, 15 court | | | | Letters | Χ | disposition to the former caretaker, the | days prior to the hearing, of the <i>Notice of</i> | | | | Duties/Supp | | proposed Conservatee may well be unduly | Hearing along with a copy of the Petition on: | | | | Objections | | influenced to retract petitioner's power of | a. Donna Carter (proposed Conservatee | , | | | Video | | attorney and appoint the former caretaker | 8. Need proof of 15 court days service by | <i>'</i> | | | Receipt | | in his stead. If this should happen, the | mail prior to the hearing of the <i>Notice of</i> | | | ٧ | CI Report | | estate may well be dissipated before a | Hearing along with a copy of the Petition | | | | 9202 | | hearing can take place. | or declaration of due diligence on: | | | | Order | Χ | | a. Sharon Brazil (daughter) | | | | Juci | ^ | PROBATE REFEREE: RICK SMITH | b. Dennis Brazil (son)c. Kyle Weisenberger (brother) | | | | | | Count Investigator Is Ann Marris | 9. Need Orders and Letters. | | | | | | Court Investigator Jo Ann Morris' | | _ | | | Aff. Posting | | Report filed 1/19/12 | Reviewed by: KT | _ | | | Status Rpt | | | Reviewed on: 4/3/12 | | | | UCCJEA | | | Updates: | | | | Citation | Χ | | Recommendation: | | | | FTB Notice | | | File 5 - Carter | ᆜ | Atty Franco, Paul C. (for Administrator Michele L. Brown) Probate Status Hearing Re: Filing of Bond and/or Issuance of Letters | DOD: 10/24/2007 | | MICHELE L. BROWN was | NEEDS/PROBLEMS/COMMENTS: | |-----------------|--|--|---------------------------------------| | | | appointed Administrator on 7/21/2008 | | | | | with bond set at \$150,000.00. | | | | | with bond set at \$150,000.00. | | | Cont. from | | Bond has not been filed and Letters | 1. Need Bond or current status report | | Aff.Sub.Wit. | | have not issued. | 2. Need Letters | | Verified | | nave not issued. | | | Inventory | | This status hearing was set for the | | | PTC | | filing of the bond and the issuance of | | | Not.Cred. | | Letters. | | | Notice of | | | | | Hrg | | Notice of Status Hearing was mailed | | | Aff.Mail | | to Attorney Paul Franco and | | | Aff.Pub. | | Administrator Michele Brown on | | | Sp.Ntc. | | 2/21/12. | | | Pers.Serv. | | | | | Conf. Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | | Order | | | | | Aff. Posting | | | Reviewed by: KT | | Status Rpt | | | Reviewed on: 4/3/12 | | UCCJEA | | | Updates: | | Citation | | | Recommendation: | | FTB Notice | | | File 6 - Brown | Atty Ratzlaff, Ruth E. (for Dale Eugene Andrews – Son – Executor) Probate Status Hearing for Failure to File a First Account or Petition for Final Distribution (Prob. C. 12200, et seq); Failure to File Inventory and Appraisal | DO | D:8-27-07 | | DALE EUGENE ANDREWS , Son, was appointed | NEEDS/PROBLEMS/COMMENTS: | |-----|-----------------|---|---|--| | | | | Executor with Full IAEA without bond and | | | | | | Decedent's Will dated 2-18-02 was admitted to | Minute Order 2-21-12: Counsel | | | | | probate on 1-13-09. Letters issued on 3-6-09. | requests a continuance. Matter continued to 4-12-12. | | Cor | nt. from 022112 | | | continued to 4-12-12. | | | Aff.Sub.Wit. | | On 1-6-12, the Court set this status hearing for | As of 4-3-12, nothing further has been | | | Verified | | failure to file an Inventory and Appraisal and | filed. The following issues remain: | | | Inventory | | failure to file a first account or petition for final | | | | PTC | | distribution. | 1. Need Inventory and Appraisal. | | | Not.Cred. | | Notice was mailed to Attorney Ruth E. Ratzlaff on | 2. Need assessment on metition for final | | | Notice of | | 1-6-12. | Need account or petition for final distribution or current status | | | Hrg | | 1 0 12. | report. | | | Aff.Mail | | On 2-21-12, counsel requested continuance. | · | | | Aff.Pub. | | | Note: The original petition estimated | | | Sp.Ntc. | | As of 4-3-12, nothing further has been filed. | the value of the estate at \$200,000.00 | | | Pers.Serv. | | | (personal property only). The Court may require clarification as to the | | | Conf. Screen | | | nature and status of the assets at this | | | Letters | | | time. (Local Rule 7.5) | | | Duties/Supp | | | | | | Objections | | | Note: The decedent's will is a pour-
over will that devises the entire estate | | | Video | | | to the Trustee of the Alberta Andrews | | | Receipt | | | Living Trust dated 2-18-02. | | | CI Report | | | | | | 9202 | | | | | | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | Χ | | Reviewed on: 4-3-12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 7 - Andrews | Deal, Leonard E. (for Richard J. Tobin – Son – Administrator) First Report of Status of Administration by Richard J. Tobin, Administrator (Prob. C. 12200-12206, Fresno County Probate Rule 7.5) | DOI | D: 10-12-06 | | RICHARD J. TOBIN , son, was appointed Administrator with Full IAEA without bond on 1-20-09. | NEEDS/PROBLEMS/
COMMENTS: | |----------|--------------|---
--|---| | - | | | Without bond on 1 20 os. | 4 10 11 1 | | | | | On 2-21-12, the Court set this status hearing for failure to file | 1. Notice of Hearing with a copy of the | | | | | Inventory and Appraisal and failure to file a first account or petition for final distribution. Both the attorney and the personal | Status Report was | | | Aff.Sub.Wit. | | representative are ordered to be present. | sent to the CA
Franchise Tax Board | | | Verified | | | (per Request for | | | Inventory | | On 3-27-12, the Administrator filed a partial Inventory and Appraisal | Special Notice) on 3- | | | PTC | | and on 4-2-12 the Administrator filed a Final Inventory and Appraisal. | 31-12, which is 10 days prior to the | | > | Not.Cred. | | The total estate value is \$273,405.42 consisting of cash, real | hearing rather than | | | Notice of | | property, and a vehicle. | the required 15. | | | Hrg | | Challes Barrier Challes 2.42 at a transfer of the challes at c | | | > | | W | Status Report filed 4-2-12 states the estate is near a condition to close pending resolution of state income tax claims and possible | | | | Aff.Pub. | | sale of the decedent's residence. | | | | Sp.Ntc. | | | | | | Pers.Serv. | | In addition to the CA Franchise Tax Board's Creditor's Claim for | | | | Conf. Screen | | \$6,001.37, there is also an outstanding balance owing of \$11,477.50, after payments of \$72,130.00, to ResCare Home Care, Garden Grove, | | | > | Letters | | CA, for services provided to the decedent by the Clovis branch. | | | | Duties/Supp | | . , | | | | Objections | | The Administrator had been unaware that since Clarabell's (the | | | | Video | | decedent's) predeceased spouse Francis' health failed in 2003, he | | | | Receipt | | had failed to attend to tax matters, etc. As a federal employee prior to and after World War II, Francis did not participate in the Social | | | | CI Report | | Security system and did not obtain a Social Security Number until age | | | > | 9202 | | 65 for enrollment in Medicare. The Administrator went to the IRS | | | > | Order | | after discovering that the tax returns had not been filed, but the IRS | | | | Aff. Posting | | did not immediately have a record of him. At times, Clarabell's SSN had been used. The Administrator worked with the IRS to locate | Reviewed by: skc | | | Status Rpt | | records and finally located them under another version of his name. | Reviewed on: 4-4-12 | | | UCCJEA | | The IRS then required two months to correct the name and provide | Updates: | | | Citation | | documentation. | Recommendation: | | * | FTB Notice | | The Administrator then also went through this process with the | File 8A - Tobin | | | | | California income tax returns and got those prepared and filed in | | | | | | August 2011. | | | | | | | | | | | | Property on hand includes cash, the real property, and the vehicle; | | | | | | however, the estimated current fair market value of the real property, which was valued at \$255,000.00 as of the date of death, is | | | | | | \$120,000.00. | | | | | | | | | | | | The only heirs are the Administrator and his brother Joseph Tobin. | | | | | | Joseph plans to purchase the residence to supply funds for the income taxes, the ResCare balance, and the expenses of | | | | | | administration. | | | | | | | | | | | | Administrator requests an order approving this status report and | | | | | | allowing approx. six (6) months to file a petition for final distribution or further status report. | | | L | | | uistribution of further status report. | | | | | | | 8 | # The Bob and Nobuko Kawahara Trust Dated **Case No. 09CEPR00686** Atty Esraelian, Robyn L. (for Donna Kesako Kawana – Co-Trustee) 9 Lento, Gary N. (associated counsel for Donna Kesako Kawana – Co-Trustee Farley, Michael (for Diane Sanbongi – Co-Trustee and Beneficiary) Atty Atty **Settled Case Status** | Settled Case Status | | | | | |---------------------------------|---|----------------------------------|--|--| | Bob Kawahara | DONNA KAWANA (Respondent) and DIANE SABONGI | NEEDS/PROBLEMS/COMMENTS: | | | | DOD: 2-12-06 | (Objector) are Co-Trustees of the BOB AND NOBUKO | | | | | Nobuko Kawahara
DOD: 3-25-08 | KAWAHARA TRUST created 4-24-03. | <u>OFF CALENDAR</u> | | | | DOD. 3-23-08 | | | | | | | On 3-15-10, DIANE SABONGI (Co-Trustee) filed | All matters have been dismissed. | | | | | Petition to Compel Co-Trustee to Report Information | | | | | Aff Code Mile | and Account to Other Co-Trustee and Beneficiary, for | | | | | Aff.Sub.Wit. | an Order to Return Property to Trust, To Compel Co- | | | | | Verified | Trustee to Redress Breaches of Trust, to Remove | | | | | Inventory | Trustee, to Compel Former Attorney-In-Fact to Submit | | | | | PTC | a Report and Account of Acts as Agent, and for Claim | | | | | Not.Cred. | of Financial Elder Abuse, that was heard on 6-3-10. | | | | | Notice of Hrg | On 6-3-10, the Court ordered an accounting. | | | | | Aff.Mail | | | | | | Aff.Pub. | On 6-30-10, DONNA KAWANA (Co-Trustee and | | | | | Sp.Ntc. | Respondent) filed an amended accounting that was | | | | | Pers.Serv. | heard on 9-13-10 and continued to 10-25-10. | | | | | Conf. Screen | | | | | | Letters | On 9-3-10, DIANE SABONGI (Co-Trustee and Objector | | | | | Duties/Supp | to the amended accounting) filed a complaint for | | | | | Objections | breach of fiduciary duty, financial elder abuse, | | | | | Video Receipt | conversion, constructive fraud, accounting, and | | | | | CI Report | recovery of trust property, which was heard on 10-25- | | | | | 9202 | 10. | | | | | Order | | | | | | Aff. Posting | Both matters were set for settlement conference and | Reviewed by: skc | | | | Status Rpt | trial. | Reviewed on: 4-3-12 | | | | UCCJEA | | Updates: 4-4-12, 4-5-12 | | | | Citation | On 2-7-12, a Notice of Settlement of Entire Case was | Recommendation: | | | | FTB Notice | filed by Attorney Michael Farley (attorney for Diane | File 9 - Kawahara | | | | | Sanbongi). | | | | | | , , , , , , , , , , , , , , , , , , , | | | | | | The Minute Order from the Settlement Conference | | | | | | on 3-2-12 states: Counsel advises the Court that the | | | | | | matter has been settled. The Court sets the matter for | | | | | | a Settled Case Status on 4-10-12. If the dismissal is | | | | | | filed by 4-10-12, the matter may be taken off calendar. | | | | | | med by 4 10 12, the matter may be taken on calendar. | | | | | | | | | | | | | | | | 10 Atty Magness, Marcus D. (for Guardian Status Hearing Re: Filing of the Inventory and Appraisal | _ | e: 15 years
B: 2/15/1996 | JULIE FULCHER, mother, was appointed guardian of the estate on 6/9/2011. | NEEDS/PROBLEMS/COMMENTS: 1. Need Inventory and Appraisal or current status report. | |-----|-----------------------------|--|---| | Coi | nt. from | Inventory and Appraisal was due October 2011. | current status report. | | | Aff.Sub.Wit. | October 2011. | | | | Verified | This status hearing was set for the | | | | Inventory | filing of the inventory and appraisal. | | | | PTC | ining of the inventory and appraisal. | | | | Not.Cred. | 7 | | | | Notice of | 7 | | | | Hrg | | | | | Aff.Mail | | | | | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | | 9202 | _ | | | | Order | _ | | | | Aff. Posting | _ | Reviewed by: KT | | | Status Rpt | _ | Reviewed on: 4/3/12 | | | UCCJEA | _ | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 10 - Fulcher | # 11 Emma L. Dibble and Aiden J. Dibble (GUARD/P) Case No. 08CEPR00980 Atty George, Anna (Petitioner/Maternal
grandmother) Atty Campbell, Stacie (Guardian/maternal aunt) **Ex Parte Petition for Modification of Visitation** | EXTRICE FERRIOR FOR WISHINGTON OF VISITATION | | | | | |--|----------|--|--|--| | Emma Age: 7 yrs | | ANNA GEORGE , maternal grandmother, is | NEEDS/PROBLEMS/COMMENTS: | | | DOB: 4/8/2005 | | petitioner. | | | | Aiden Age: 5 yrs | | | | | | DOB: 8/11/2006 | | ANNA GEORGE was appointed Guardian | 1. Need Notice of Hearing. | | | | | on 1/14/2009 and her guardianship | | | | | | terminated was on 2/6/12. | 2. Need proof of service of the <i>Notice of</i> | | | | | | Hearing on: | | | Cont. from | | STACY CAMPBELL, maternal aunt, was | a. Stacy Campbell (guardian) | | | Aff.Sub.Wit. | | appointed successor guardian on 2/6/12. | b. Jessica Dibble (mother) | | | ✓ Verified | | | | | | Inventory | 1 | Minute Order from 2/6/12 granted ANNA | | | | | 1 | GEORGE visitation with the minors on the | | | | PTC | | 1 st , 3 rd and 5 th weekend of each month from | | | | Not.Cred. | | Friday at 5 p.m. to Sunday at 6 p.m. at Anna | | | | Notice of | Х | George's mother's home. The Court further | | | | Hrg | | ordered that the children not be in the | | | | Aff.Mail | Х | presence of "Rick." | | | | Aff.Pub. | | | | | | Sp.Ntc. | | Petitioner states that the court ordered her | | | | Pers.Serv. | | to have visits at her mother's home. That is | | | | | | not possible any more. Petitioner states she | | | | Conf. Screen | <u> </u> | is asking the Court to change where the | | | | Letters | | visits take place to her home in Selma. | | | | Duties/Supp | | Everything else in the Court order will | | | | Objections | | remain the same. | | | | Video | | Oudon on Ev Douto Dollis on for | | | | Receipt | | Order on Ex Parte Petition for | | | | CI Report | | Modification of Visitation signed on 3/16/12 ordered the matter set for hearing | | | | 9202 | | and Notice of Hearing to be mailed to all | | | | Order | Х | interested parties at least 15 days prior to the | | | | Aff. Posting | | hearing. | Reviewed by: KT | | | Status Rpt | | _ | Reviewed on: 4/3/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 11 - Dibble | | | | | Ш | | | 12 Kylie Mae Sylvester (GUARD/P) **Case No. 10CEPR00405** Atty Sylvester, Mickey (pro per Guardian/paternal grandfather) Atty Sylvester, Rhonda (pro per Guardian/paternal grandmother) Atty Wright, Erica Dawn (pro per Petitioner/mother) **Petition for Termination of Guardianship** | Age: 2 years
DOB: 7/15/2009 | | | ERICA WRIGHT, mother, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------------------------------|------------------|-----|--|---| | | | | MICKEY SYLVESTER and RHONDA SYLVESTER, paternal grandparents were appointed guardians on 10/12/10. – Mailed notice on 2/24/12 | 1. Need proof of service of the Notice of Hearing on: a. John Wright (maternal) | | Cor | nt. from | | 1001100 011 2/2 1/12 | grandfather) | | | Aff.Sub.Wit. | | Father: JEROD SYLVESTER – mailed notice | b. Catherine Wolfe (maternal grandmother) | | ✓ | Verified | | on 2/24/12. | grandmother) | | | Inventory | | Maternal grandfather: John Wright | | | | PTC | | Maternal grandmother: Catherine Wolfe. | | | | Not.Cred. | | The state of s | | | ✓ | Notice of
Hrg | | Petitioner states the guardianship is no longer necessary. | Court Investigator Samantha | | ✓ | Aff.Mail | W/O | Declaration of Cuandiana Miskov Sylvogton | Henson to provide: | | | Aff.Pub. | | Declaration of Guardians Mickey Sylvester and Rhonda Sylvester filed on 3/22/12 states | 1. Court Investigator's Report | | | Sp.Ntc. | | they feel the guardianship should remain for the | | | | Pers.Serv. | | following reasons: | | | | Conf. Screen | | 1. Mom has no financial support for the minor. | | | | Letters | | 2. Mom has had another child and they know | | | | Duties/Supp | | little about the father. Will this person have contact with the minor with no known | | | | Objections | | background? | | | | Video | | 3. They believe mom has not completed her | | | | Receipt | | court ordered drug testing. | | | | CI Report | | 4. The minor is currently in a safe and loving | | | | 9202 | | environment. | | | ✓ | Order | | 5. They believe the minor's emotional well-being will be compromised if she is | | | | Aff. Posting | | removed from the only home she has known | Reviewed by: KT | | | Status Rpt | | since birth. | Reviewed on: 4/3/12 | | | UCCJEA | | 6. Mom has no grounds for seeking | Updates: | | | Citation | | termination of the guardianship. | Recommendation: | | <u>L</u> | FTB Notice | | | File 12 - Sylvester | Alanis, Phillip Roger (Pro Per – Son – Petitioner) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 6-21-11 | | | PHILLIP ROGER ALANIZ, Son, is Petitioner and | NEEDS/PROBLEMS/COMMENTS: | |--------------|----------------|---|--|--| | | | | requests appointment as Administrator with | | | | | | Full IAEA without bond. | Minute Order 2-14-12: Examiner | | | | | | notes provided to Petitioner. | | Con | t. from 021412 | | Full IAEA – Need publication | Petitioner is directed to cure the | | - | Aff.Sub.Wit. | | | defects. | | l — | | | Decedent died intestate | As of 4.2.12 the following issue | | ~ | Verified | | | As of 4-3-12, the following issue remains: | | | Inventory | | Residence: Fresno | Terrianis. | | | PTC | | Publication: Need publication | 1. Need proof of publication | | | Not.Cred. | | , | (Probate Code §§ 8120-8124). | | ~ | Notice of | | Estimated Value of Estate: | | | | Hrg | | Personal property: \$2,500.00 | | | ~ | Aff.Mail | W | Real property: (\$2,500.00) | | | | Aff.Pub. | Χ | (Value of \$87,500 less \$90,000.00 encumbrance) | | | | Sp.Ntc. | | Total: \$0.00 | Note to Judge: If granted, please set | | | Pers.Serv. | | | status hearings: | | | Conf. Screen | | Probate Referee: Rick Smith | - 4 months for filing of the | | ~ | Letters | | | inventory and appraisal | | ~ | Duties/Supp | | | - 14 months for filing of the first | | | Objections | | | account | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ~ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 4-3-12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 13 - Rios | | | | | | | 14 Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 2 years
DOB: 12/14/2009 | THERE IS NO TEMPORARY. No temporary was requested. | NEEDS/PROBLEMS/COMMENTS: | |--|---
---| | Cont. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of X Hrg Aff.Mail X Aff.Pub. Sp.Ntc. Pers.Serv. X Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 Order | MARY RIVERA, maternal aunt, is petitioner. Father: RUDY ROJAS, JR. — Declaration of Due Diligence filed on 4/2/12. Mother: ANGELA RIVERA — Consents and waives notice. Paternal grandparents: Unknown — Declaration of Due Diligence filed on 2/28/12. Maternal grandfather: Ernest Rivera — deceased Maternal grandmother: Margaret Gervacio — consents and waives notice. Petitioner states the minor has been living with her for the past 1 ½ years. Mom is not making good choices right now. Court Investigator Julie Negrete's | Need Proof of personal service of the Notice of Hearing or Consent and Waiver of Notice or Declaration of Due Diligence on: Rudy Rojas, Jr. (father) – unless the court dispenses with notice. Need proof of service of the Notice of Hearing or Consent and Waiver of Notice or Declaration of Due Diligence on: Paternal grandparents – unless the court dispenses with notice. UCCJEA is incomplete. Need minor's residence information from 12/14/09 to 7/1/10. | | Aff. Posting | Report filed on 4/3/12. | Reviewed by: KT | | Status Rpt | | Reviewed on: 4/4/12 | | ✓ UCCJEA | | Updates: 4/5/12 | | Citation | | Recommendation: | | FTB Notice | | File 14 - Rivera | # 15A Angelina Delilah Malagon (GUARD/P) Case No. 12CEPR00136 Atty Malagon, Miguel (pro per – maternal grandfather/Petitioner) Atty Torres, Teresa DeJesus (pro per – paternal grandmother/Competing Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) (as to Miguel Malagon) | Δ.σ. | Age: 4 NO TEMPORARY REQUESTED NEEDS/PROBLEMS/COMMENTS: | | | | | |-------------------------|--|---|--|---|--| | Age: 4
DOB: 03/04/08 | | | NO TEMPORARY REQUESTED | NEEDS/PROBLEWS/COMMENTS: | | | DOB: 03/04/08 | | | MIGUEL MALAGON, maternal grandfather, is Petitioner. | See Page 15B for competing Petition of Paternal Grandmother, Teresa Torres. | | | Coı
✓ | Cont. from Aff.Sub.Wit. Verified Inventory | | Father: SALVADOR REYES TORRES Mother: KIMBERLY MALAGON Paternal grandfather: SALVADOR TORRES | Need Notice of Hearing. Need proof of personal service at least 15 days before the hearing of Notice of Hearing with a copy of the Petition for Appointment of | | | | PTC | | Paternal grandmother: TERESA TORRES | Guardian of the Person or Consent | | | | Not.Cred. | X | Maternal grandmother: TRINIDAD GUILLEN | and Waiver of Notice or Declaration of Due Diligence for: | | | | Hrg | ^ | | Salvador Reyes Torres (father) Kimberly Malagon (mother) | | | - | Aff.Mail | Χ | Petitioner states that the minor has lived with him | 3. Need proof of service by mail at | | | - | Aff.Pub. | ^ | since birth. The mother comes in and out of the | least 15 days before the hearing of | | | - | | | home and does not provide for the child's day to day needs. The mother is gang affiliated and uses | Notice of Hearing with a copy of | | | - | Sp.Ntc.
Pers.Serv. | Х | drugs. In January 2012, mother took the minor | the Petition for Appointment of | | | ✓ | | Х | from Petitioners home and left her with the | Guardian of the Person or Consent | | | V | Conf. Screen | | paternal grandmother, Teresa Torres. Ms. Torres | and Waiver of Notice <u>or</u>
Declaration of Due Diligence for: | | | V | Letters | | brought the minor back to Petitioners home and | - Salvador Torres (paternal | | | <u> </u> | Duties/Supp | | stated that she could not keep her safe. She stated | grandfather) | | | | Objections | | that some men with guns came to her home | - Teresa Torres (paternal | | | | Video | | demanding to take Angelina and said they were | grandmother) | | | | Receipt | | looking for the mother. Petitioner states that he | - Trinidad Guillen (maternal | | | <u> </u> | CI Report | | fears for the minor's safety if her mother takes her because of her gang affiliation. | grandmother) | | | | 9202 | | ner because of her gaing attiliation. | | | | ✓ | Order | | Court Investigator Jennifer Young's report | | | | | Aff. Posting | | was filed 03/29/12. | Reviewed by: JF | | | | Status Rpt | | | Reviewed on: 04/03/12 | | | <u> </u> | UCCJEA | | | Updates: | | | | Citation | | | Recommendation: | | | <u>L</u> | FTB Notice | | | File 15A - Malagon | | 15A Atty Atty Malagon, Miguel (pro per – maternal grandfather/competing Petitioner) Torres, Teresa DeJesus (pro per – paternal grandmother/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) (as to Teresa De Jesus Torres) | Age: 4 | | | GENERAL HEARING 05/29/12 | NEEDS/PROBLEMS/COMMENTS: | |---------------|------------------|---|--|--| | DOB: 03/04/08 | | | | | | | | | TERESA DeJESUS TORRES, paternal grandmother, | See Page 15A for competing Petition. | | | | | is Petitioner. | retition. | | | | | Father: SALVADOR REYES TORRES – consent | 1. Declaration of Due | | Coi | Cont. from | | and waiver of notice filed 03/27/12 | Diligence filed 04/05/12 | | | Aff.Sub.Wit. | | A CONTRACTOR OF THE | states that the mother was not at the residence | | <u> </u> | Verified | | Mother: KIMBERLY MALAGON – declaration of | was not at the residence when a service attempt | | | Inventory | | due diligence filed 04/05/12 | was made. If diligence is | | | PTC | | Paternal grandfather: SALVADOR TORRES –consent | not found, need proof of | | | Not.Cred. | | & waiver of notice filed 03/27/12 | personal service at least | | | Notice of | Х | | 5 court days before the
hearing of <i>Notice of</i> | | | Hrg
Aff.Mail | | Maternal grandfather: MIGUEL MALAGON – | Hearing with a copy of | | | Aff.Pub. | | competing Petitioner – Personally served 04/04/12 | the <i>Petition for</i> | | | Sp.Ntc. | | Maternal grandmother: TRINIDAD GUILLEN | Appointment of | | | Pers.Serv. | Х | Petitioner states that the minor has not received stable | Temporary Guardian of | | 1 | Conf. Screen | Х | adult guidance and supervision. Her mother is gang | the Person or Consent | | <u>,</u> | Letters | | affiliated and is constantly exposing the minor to | and Waiver of for:
- Kimberly Malagon | | <u>*</u> | | | gangs. Petitioner states that the temporary | (mother) | | Ě | Duties/Supp | | guardianship is necessary to provide a safe and stable | , , , , | | | Objections | | home to the minor. | | | | Video
Receipt | | Declaration of Petitioner filed 03/27/12 attaches a | | | | CI Report | | notarized letter dated 01/31/12 in which the mother | | | | 9202 | | grants legal guardianship of the minor to Petitioner in | | | ✓ | Order | | the mother's absence. There is also a letter from the | | | | Aff. Posting | | mother dated 02/26/12 that states that her father | Reviewed by: JF | | | Status Rpt | | (competing Petitioner, Miguel Malagon) is a very |
Reviewed on: 04/03/12 | | ✓ | UCCJEA | | aggressive man and wants things done his way. The declaration also states that the maternal | Updates: 04/06/12 | | | Citation | | grandfather/competing Petitioner tricked her (Paternal | Recommendation: | | | FTB Notice | | grandmother) into signing a consent & waiver of notice | File 15B - Malagon | | | | | for his guardianship Petition. Petitioner states that he | | | | | | bullied her into signing the paper and she did not know | | | | | | what it was for. Further attached to the declaration are | | | | | | letters of reference from friends and associates attesting | | | | | | to Ms. Torres' character, as well as documents from various social service agencies from whom she | | | | | | receives assistance. | | | <u> </u> | | | | | Atty Sinor, Reid (Pro Per – Petitioner) Atty Sinor, Jaime (Pro Per – Petitioner) Petition to Determine Succession to Real Property (Prob. C. 13151) | DOD: 1-31-11 | | REID SINOR and JAIME SINOR, children of | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------------|--|---| | | | Decedent, are Petitioners. | | | | | | | | | | 40 days since DOD | | | | |] | | | | Aff.Sub.Wit. | No other proceedings | | | ~ | Verified | = I&A: \$67,500 | | | | Inventory | = 18A. \$07,500 | | | | PTC | Decedent died intestate | | | | Not.Cred. | | | | N/A | Notice of | Petitioners request Court determination | | | | Hrg | that Decedent's 50% interest in certain | | | N/A | Aff.Mail | real property in Fresno County passes to | | | | Aff.Pub. | them pursuant to intestate succession. | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. Screen | | | | | Letters | | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | - | | | | CI Report | - | | | _ | 9202 | _ | | | | Order Aff. Posting | _ | Reviewed by: skc | | | Status Rpt | + | Reviewed by: SRC
Reviewed on: 4-3-12 | | | UCCJEA | - | Updates: 4-6-12 | | | Citation | - | Recommendation: SUBMITTED | | | FTB Notice | = | File 16 - Sinor | | | | | | - 17 Serenity Baby Delara, Isabella Hollowa Delara, Cassandra Yesenia Delara, Nicholas Ray Marquez, and Jonathen Wayne Taylor (GUARD/P) - Atty Marquez, Eva (Pro Per Paternal Grandmother Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | _ | Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | | | | | | |------------------------------|--|------------|---|--|--|--| | Serenity Baby Delara (2) | | | EVA MARQUEZ , Paternal Grandmother, | NEEDS/PROBLEMS/COMMENTS: | | | | DOB: 11-17-09 | | | is Petitioner. | Count records in disease that all five (F) | | | | Isabella Holloway Delara (5) | | | | Court records indicate that all five (5) children are currently subject to the | | | | DOB: 9-10-06 | | | Father: NICHOLAS MARQUEZ DELARA | jurisdiction of the Juvenile Court. Therefore, | | | | Cas | sandra Yesenia | Delara (8) | Mother: MEMORY VAELLEANE TAYLOR | a probate guardianship cannot be | | | | DO | B: 3-21-04 | | | considered at this time. (Local Rule | | | | Nic | holas Ray Marq | juez (9) | Paternal Grandfather: Deceased | <u>7.15.7.B.)</u> | | | | DO | B: 9-29-02 | | Maternal Grandfather: Deceased | If this matter goes forward, the following | | | | | athen Wayne T | aylor (11) | Maternal Grandmother: Deceased | issues exist: | | | | DO | B: 10-3-00 | | | | | | | | Aff.Sub.Wit. | | Petitioner states all five grandchildren | UCCJEA is incomplete at #4-6 (re other cases involving the children). Need | | | | > | Verified | | have been raised and cared for since | completed UCCJEA. | | | | | Inventory | | birth. Petitioner shares time with each | | | | | | PTC | | child and has given a steady living | 2. Need proof of <u>personal</u> service of Notice | | | | | Not.Cred. | | environment. She has taught them to | of Hearing with a copy of the Temporary Petition or consent and waiver of notice | | | | | Notice of | Χ | love and have patience with their parents as they are going through | on the parents: | | | | | Hrg | | tough issues. The children are well- | - Nicholas Marquez Delara (Father) | | | | | Aff.Mail | | mannered and loving children. | - Memory Vaellean Taylor (Mother) | | | | | Aff.Pub. | | Petitioner would like to take over all | Notice of Hearing filed 4-6-12 reflects | | | | | Sp.Ntc. | | five grandchildren and keep them | mailed service <u>without</u> a copy of the | | | | | Pers.Serv. | Χ | together and safe. | temporary petition. Probate Code | | | | > | Conf. Screen | | | §2250(e) requires personal service with a copy of the temporary petition. | | | | ~ | Letters | | The UCCJEA indicates that the children | a copy of the temporary petition. | | | | ~ | Duties/Supp | | have always lived with their parents. | | | | | | Objections | | | | | | | | Video | | File documents indicate the children | | | | | | Receipt | | are in foster care. | | | | | | CI Report | | | | | | | | 9202 | | | | | | | ~ | Order | | | | | | | | Aff. Posting | | | Reviewed by: skc | | | | | Status Rpt | | | Reviewed on: 4-3-12 | | | | ~ | UCCJEA | Х | | Updates: 4-6-12 | | | | | Citation | | | Recommendation: | | | | | FTB Notice | | | File 17 – Delara, Marquez, Taylor | | | | | | | | 17 | | | # 18 Luis Velasquez, Samuel Rene Velasquez, and Fernando Velasquez (GUARD/P) Case No. 12CEPR00293 Atty Dominguez, Guadalupe S. (Pro Per – Maternal Aunt – Petitioner) Atty Dominguez, Samuel (Pro Per – Maternal Uncle – Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | | | - | | | | |--|-------------------------------|--------------|--|--|--| | Samuel Rene Velasquez (7)
DOB: 5-5-07 | | | | | | | | ernando Nicoles Velasquez (3) | | | | | | DOI | DOB: 11-24-08 | | | | | | | Luis Ernesto Velasquez (1) | | | | | | DO | B: 5-7-10 | | | | | | | | | | | | | | Aff C. I. Mari | | | | | | | Aff.Sub.Wit. | | | | | | > | Verified | | | | | | | Inventory | | | | | | | PTC | | | | | | | Not.Cred. | | | | | | | Notice of Hrg | Х | | | | | | Aff.Mail | | | | | | | Aff.Pub. | | | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | X | | | | | > | Conf. Screen | | | | | | > | Letters | | | | | | > | Duties/Supp | | | | | | | Objections | | | | | | | Video Receipt | | | | | | | CI Report | | | | | | | 9202 | | | | | | ~ | Order | Aff. Posting | | | | | | | Status Rpt | | | | | | ~ | UCCJEA | † | | | | | | Citation | | | | | | | FTB Notice | İ | | | | **GENERAL HEARING 6-5-12** **GUADALUPE S. and SAMUEL DOMINGUEZ**, Maternal Aunt and Uncle, are Petitioners. Father: JAIME VELASQUEZ CHAVEZ - Nomination filed 4-2-12 Mother: VENESSA RENE VELASQUEZ - Signed Paternal Grandfather: Unknown Paternal Grandmother: Unknown Maternal Grandfather: Albert Ledesma Maternal Grandmother: Cindy Martinez Deceased Siblings: Richard Gomez, Albert Ledesma Petitioners state the home is not stable due to domestic violence by both parents. The mother does not provide the children with their needs: there is no food in the home. Mother is using drugs and abuses the benefits and assistance she receives from the county for her own needs. She sells the food stamps for gas and alcohol. All of this has been reported to Monica Fitzgerald, Social Services/CPS in Bakersfield. The children have no clothing, food, and have not been properly cared for by the mother. The UCCJEA indicates that the children have been with Petitioners since 3-24-12 and previously lived with their mother for approx. a year in Bakersfield, and before that with their grandmother Lupe Navarro, also in Bakersfield. **NEEDS/PROBLEMS/COMMENTS:** - Need proof of <u>personal</u> service of Notice of Hearing with a copy of the Temporary Petition at least five (5) court days prior to the hearing or consent and waiver of notice on: - Jaime Velasquez Chavez (Father) - Venessa Rene Velasquez (Mother) Note: Petitioner requests to be excused from giving notice to the parents due to the domestic violence issues and states they have both moved out of the home. Note: Father signed a Nomination of Guardian nominating Guadalupe S. Dominguez only, but did not sign the "Consent and Waiver of Notice;" therefore, notice is still required. Note: Mother signed a notarized statement giving Petitioners permission to care for the children and for the children to live with Petitioners in Firebaugh, Fresno County, but did not sign a "Consent and Waiver of Notice;" therefore, notice of this proceeding is still required. <u>Note</u>: Petitioner filed a proof of <u>mailed</u> service; however, Probate Code §2250(e) requires <u>personal</u> service. UCCJEA is incomplete at #5 regarding whether domestic violence restraining/protective orders in effect. Petitioners indicate domestic violence between the parents and that the father moved out of the home, but do not indicate whether the children are protected parties under any restraining order (in Bakersfield or elsewhere) or if there are any custody orders stemming from restraining order, if any. | Reviewed by: skc | |---------------------| | Reviewed on: | | Updates: | | Recommendation: | | File 18 - Velasquez |